THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY Voluntary _ Public **Date:** 12/4/2012 **GAIN Report Number:** # **Paraguay** Post: Buenos Aires # **Exporter Guide** **Report Categories:** **Exporter Guide** **Approved By:** Melinda D. Sallyards **Prepared By:** Andrea Yankelevich #### **Report Highlights:** In CY2011 Paraguay's imports of food and beverage products were valued at US\$634 million, showing a 15 percent increase from 2010 imports. Paraguay has an important agricultural sector; however, the number of food and beverage processors is quite limited. Therefore, the country strongly depends on food and beverage imports. Food and beverage imports from the U.S. are projected to reach 30 million in 2013. Leading U.S. products will be beer, whiskey, vodka, confectionary items, mixed fruit preparations and pasta. # General Information: SECTION I. MARKET OVERVIEW A strong and growing agricultural sector, a stable dollar for more than a year, and the economic growth of Brazil and Argentina are having a positive impact on the Paraguayan economy. Paraguay has a very open trading system, with moderate tariffs and simple, transparent, and straightforward labeling and sanitary requirements (all FDA-approved processed food and beverages can be imported). Paraguay has an important agricultural sector. However, the number of food and beverage processors is quite limited. Therefore, the country strongly depends on food and beverage imports, mostly from Argentina, Brazil, Uruguay and Chile. Foreign investment is increasing, mainly in land and cattle. Stronger economic conditions in the region, a stable exchange rate, and soybean exports are contributing to the growth of the market of imported foods and beverages. Imports for 2013 are projected to reach US\$700 million, a significant increase from the US\$120 million imported ten years ago. Brazil and Argentina together account for 60 percent of all imports. The balance comes from the United Kingdom (mainly liquor), Chile, and the United States (5 percent). Food and beverage imports from the U.S. are projected to reach 30 million in 2013. Leading U.S. products will be beer, whiskey, vodka, confectionary items, mixed fruit preparations and pasta. The main categories of imported items are beverages (primarily beer and whiskey), miscellaneous edible preparations, cereal bars and flour, dairy products, sugar and chocolate confectionary, cocoa preparations, and preparations of vegetables, fruit and nuts. #### **Quick Outlook of the Paraguayan market** - * Paraguay has a per capita gross domestic product (GDP) of US\$3,649. - * Consumer prices increased less than 5 percent in 2011. - * The average Paraguayan family spends approximately 20 percent of its income in food. - * The Paraguayan economy is highly influenced by Argentina and Brazil. - * Total food and beverage sales in 2011 reached approximately US\$470 million. - * Local consumers are switching to premium brands and value-added products. - * Supermarkets account for 20 percent of total retail sales, while traditional grocery stores account for 50 per cent, and convenience stores make the balance. - * The retail sector is in the process of transformation and merging, with large stores growing in popularity together with convenience stores. - * Food imports are expected to increase in 2012 and thereafter, with growing opportunities for products coming from countries outside the region. - * Best prospects for imports are for gourmet products, leading brands and foods and beverages for the upper economic strata. - * Paraguay's population is approximately 6.5 million, of which 70 percent live in rural areas and 1.5 million in Asuncion, the country's capital. Asuncion concentrates 60 percent of total sales. - * Ciudad del Este, which borders Brazil and Argentina, is the second largest city and developing a very strong business focused in tourism, followed by Encarnación, which borders Argentina. - * The upper class in Paraguay accounts for 4 percent of the total population, including expatriates and diplomats, with an average household income of over US\$100,000 a year. The middle-high class accounts for 25 percent of the population and has an average yearly income of US\$15,000, while the lower-middle segment accounts for 20 percent and has an average income of US\$10,000 a year. The lower segment makes the balance. - * Middle class consumers purchase groceries primarily in modern supermarkets because of all the services and advantages provided. - * Convenience stores at gas stations are growing in popularity, especially among Paraguayan youth. The following table provides U.S. suppliers' strength and market opportunities as well as their weaknesses and competitive threats: | Advantages | Challenges | | | |--|--|--|--| | More than half of food products consumed | Mercosur preferential tariffs. Over 80 percent of food | | | | in Paraguay are imported | imports come from Brazil, Argentina and Chile | | | | Upper class and opinion leaders prefer
American culture and products over other | U.S. exporters' lack of awareness of the Paraguayan market | |--|---| | imported products | | | Consumers prefer products made in the U.S. to those same American brands manufactured regionally | Relative small volume in initial purchases and delays in registration which might increase costs and somewhat discourage U.S. suppliers | | Local consumers are eager to buy at home the same products "Made in U.S.A." they buy in the U.S. | High freight costs | | Registration and import procedures are relatively simple | Large food multinational companies operating in the market with US products | | Retail expansion and direct imports open new opportunities | Expertise in distribution of Mercosur products | ### SECTION II. EXPORTER BUSINESS TIPS #### **Local Business Customs** - * Protect and register your trademarks - * Get legal advice on imports and distribution (Please see attached Distribution Law). - * Appoint an importer or distributor - * Contact companies' decision makers - * Get a contract in writing - * Perform a proper evaluation of market size - * Be Patient - * Be flexible - * Be aware of credit terms. Normally 60-120 days - * Frequent visits and follow up are recommended #### The Consumer - * Upper class and middle-upper class consumers are sophisticated, demanding and practical. They are strongly influenced by international media. They travel frequently to Brazil, Argentina, the U.S. and several - to China. - * The vast majority of Paraguayans are conservative and still adhere to a diet based on local produce, meat, - vegetables and fruits. - * The younger generation is more open and oriented to "fast food" consumption. - * Women are very concerned about their weight. "Light" products are popular and "low carb" products are expected to gain popularity. - * Most families have on average three children. Children play a heavy role in family purchases. About 30 percent of Paraguay's population is less than 30 years old. - * The fast food sector began in the mid 1990s, together with the first two modern shopping malls. It continues to expand, especially in supermarkets, convenient stores and malls. - * Brazilian rodizio (all-you-can-eat barbeque) restaurants are very popular. - * Ethnic food (primarily oriental) is readily available. - *Home delivery is developing very fast despite of weather conditions (heavy rains and extreme hot temperatures). # **Food Standards and Regulations** Mercosur standards regulate food production, imports, and marketing. These standards are based on: - * European Union standards - * Codex Alimentarius - * Food and Drug Administration (FDA) The National Institute of Food and Nutrition (INAN) regulates imported **food and beverage** products. Following are the necessary documents for registering a product: - 1. Letter authorizing the importer to register the product in Paraguay - 2. Certification of the manufacturing facility - 3. Certificate of free sale and human consumption - 4. Description of the product. Active ingredients, shelf life, storage conditions, etc - 5. Labels and three samples of each product - 6. In case the producer is different from the exporter the link must be explained in a letter Points 1-2-3 and 6 have to be legalized by a Paraguayan Consulate in the U.S. Imported **pet food** is registered at the Ministry of Agriculture and Livestock, and it requires the same documents as for food and beverages plus the U.S. registration of the product. The registration process takes about three months. ### **General Import and Inspection Procedures** No pre-shipment inspection is needed. Products are inspected once they arrive and prior to clearing customs. #### SECTION III. MARKET SECTOR STRUCTURE AND TRENDS #### **Retail Sector** Only 30 percent of Paraguay's total food and beverage sales is sold through supermarkets. From 2010 onwards the retail business showed a very strong concentration. The Paraguayan Grupo Vierci is the strongest group with its supermarket chains *Stock* and *Super 6*. There are other six large supermarket chains, all locally owned. These companies are, Cadena Real, España, Gran Via and Herrero, Archies, and Shopping China. Almost all food and beverages imported from outside the region are sold through these large retailers. There are good opportunities in well-known brands, private label products, ready-prepared foods, "low carb" products, soups, crackers, cereals, seasonings and dressings. Soft beverages also have good chances in supermarkets, if final price is at maximum 15 percent higher than regional products. The traditional channel made of more than 400 small supermarkets, traditional grocery stores and more than 250 convenience stores, accounts for 60 percent of total food and beverage sales. With the exception of beer, very few American and European imported products are sold through this channel. Nestle, Unilever, Procter and Gamble, and Kraft operate in Paraguay. They apply modern distribution and marketing technology as well as launching new products to the market. This is forcing local distributors and importers to search for products from new sources of supply. The trend in the food sector for the next few years will focus on: - Gourmet Products - Private label (mainly imported) - "low carb" products - Value for money products - Frozen products #### Hotel, Restaurant & Institutional (HRI) Sector This sector accounts for approximately 5 percent of the country's total food and beverage sales. They are mostly products imported from Mercosur countries. There are about twenty top restaurants in Asuncion which serve international food. Ethnic food is available, but it is mostly Chinese, Japanese and Korean. There exists a market of foreign businessmen, visitors, and Paraguayans who go to high-end restaurants, hotels and social clubs. Through television, internet, magazines, books and travel, Paraguayans have changed their habits and have become more demanding when eating and drinking. Most boutique hotels are locally owned. New large hotels are managed by international chains. In the past 5 years more than 10 new hotels were opened in Asuncion, Ciudad del Este, Luque, Concepcion, Salto del Guaira, etc. targeting foreign businessmen and tourists. American food and beverage products have an excellent reputation based on their consistent quality and brand awareness. Apart from general gourmet products, Californian wine, sea fish and seafood have good potential. #### **Food Processing Sector** Although the local food manufacturing sector is quite limited, there are five companies which offer opportunities for U.S. food ingredients. Mennonites own dairy companies, and several poultry, beef and pork processing facilities. These companies together account for 25 percent of the country's food and beverage market. Food ingredients come primarily from Brazil and Europe. However, American products have potential, especially for seasonings and bulk ingredients. # **Market Entry** In general, imported foods and beverages come into Paraguay through any of the following ways: - Local importer/distributor buys at factory, imports the products and then markets them in all sectors - Local importer consolidates a container or buys from a wholesaler - Direct imports by large supermarkets. They are able to bring down their costs - Local and foreign agents that sell their products based on a commission, usually have a wide variety - of products/companies - Locally based international companies import products manufactured by the company in different - parts of the world. Products are usually very competitive and in general they have a good marketing - support. # **Trends in Promotional/Marketing Strategies and Tactics** Foreign countries, which are active in the market, put together trade missions and invite key players to participate at their international food shows. The major show in Paraguay is called the Expo, which is held in July. It is mainly a rural show, but the entire industry and trade participates. Many countries, including the U.S., have pavilions with companies promoting and marketing their latest products and services. More than 2 million visitors walk through the show during a 15 day period. Twice a year there are wine shows. The one held in winter focus on red wines and the other one held during spring time focuses in white and sparkling wines. ## Trends in Tourism, Holiday Gifts, and Internet Sales Tourism is developing very strongly in Paraguay. Eco tourism has great potential, but it is still a niche that hasn't yet expanded to its fullest potential. Ciudad del Este, the country's second largest city, is close to the Iguazu Falls, located on the border with Brazil and Argentina. The city has important economic movement, since it offers special tax exemptions. Holiday seasons and religious festivities are heavy sales periods. Easter and Christmas are great opportunities to sell turkey, fish, and special gourmet and premium products. Internet sales are very popular. There are several courier companies that bring products from Miami and deliver them at home in any place in Paraguay. A newly born channel that is growing fast is pharmacies. Cereal bars, dietary supplements, soft drinks, fruit juice are offered together with health and body care products cosmetics. #### SECTION IV. BEST HIGH-VALUE PRODUCT PROSPECTS A) Imported products which are available in the market and have good potential are: Health foods Isotonic beverages Dietary supplements Baby food Cereals (in bars and bags) Snacks Confectionery products Chewing gum Frozen sea fish and seafood Wine Beer Coffee Ready-made frozen foods B) Imported food and beverages considered "commodities", brought primarily from regional countries: Canned peaches Canned pineapple Canned vegetables Canned tuna and sardines Tomato preserves Soups Condiments and dressing Jam and marmalade Pasta Crackers and cookies The following table shows the main food and beverage products imported by Paraguay in 2011. It includes total value, main supplier countries and if products were imported from the U.S. sometime in the last five years: | Product | US\$ (1,000) | (S\$ (1,000) Main Suppliers | | |----------------------------------|--------------|-----------------------------|----------| | Whisky | 50,000 | United Kingdom | ~ | | Wine | 20,300 | Argentina/Chile | ~ | | Beer | 15,400 | USA/Brazil | ~ | | Beverage preparations | 15,225 | Brazil/Chile/Argentina | ~ | | Chocolate and cocoa preparations | 12,500 | Brazil | ~ | | Cookies | 8,500 | Brazil/Argentina | ~ | | Non-chocolate candy | 6,750 | Brazil/Argentina | ~ | | Milk powder (whole) | 6,000 | Argentina | | | Tomatoes preserved | 5,200 | Brazil/Italy/China | | | Chewing gum | 5,000 | Brazil/Chile/Argentina | ~ | | Fermented beverages (cider) | 4,500 | Argentina | ~ | | Non-alcoholic beverages | 4,400 | Argentina | | | Alcoholic Spirits | 4,200 | Mexico/Brazil | ~ | | Sauces, condiments, seasonings | 4,000 | Argentina/Brazil | ✓ | | Waters | 3,900 | Brazil | | | Coffee (instant) | 3,500 | Brazil | | | Crackers | 3,400 | Argentina/Uruguay | → | | Baby Food | 3,200 | Brazil/Argentina | ~ | | Cheese | 2,800 | Argentina/Brazil | ~ | |-----------------------------------|-------|-------------------------|----------| | Sparkling Wine | 2,400 | France/Argentina/Spain | ~ | | Pasta | 2,000 | Brazil/Arg/Chile/Italy | | | Breakfast cereals | 1,850 | Argentina/Brazil | * | | Vegetables preserved (not frozen) | 1,200 | Brazil/Argentina | ~ | | Peaches preserved | 1,200 | Greece/Argentina/Brazil | | | Potatoes (frozen) | 750 | Argentina/Netherlands | | | Soups and Broth | 600 | Chile/Argentina | ~ | | | | | | Source: Unofficial data, prepared by FAS based on country exports to Paraguay ### SECTION V. KEY CONTACTS AND FURTHER INFORMATION #### **National Institute of Food and Nutrition** Avda. Santisima Trinidad esq. Itapua Asuncion - Paraguay Tel/Fax 595-21-206-874 # **Ministry of Agriculture and Livestock** Calle Presidente Franco y 14 de Mayo Asuncion – Paraguay Tel 595-21-491-192; 490-336 #### **Customs** Av. Colon y Plazoleta del Puerto Asuncion – Paraguay Tel 595-21-450-273 Fax 595-21-493-865 www.aduana.gov.py # CIP Centro de Importadores del Paraguay Importers Center Avd Brasilia 1947 Tel.595-21-299800 cip@cip.org.py www.cip.org.py # Office of Agricultural Affairs US Embassy Buenos Aires Avda. Colombia 4300 C1425GMN Buenos Aires, Argentina Phone: 54-11-5777-4627 e-mail: agbuenosaires@fas.usda.gov # TABLE A. KEY TRADE & DEMOGRAPHIC INFORMATION | | \$ Million | Market Share | |---|------------|--------------| | Agricultural Imports From All Countries | \$800 | 1% | | Consumer Food Imports From All Countries | \$350 | 5% | | Edible Fishery Imports From All Countries | \$1 | 0% | | | \$ Million | Annual Growth Rate | |------------------|------------|--------------------| | Total Population | 6.5 | 2.5% | | | \$ Million | |--------------------------|------------| | Urban Population | 1.65 | | Size of the Middle Class | 2.9 | Number of Major Metropolitan Areas *1 1 ^{* 1} Population in excess of 1 million | | U.S. \$ | |-----------------------------------|----------------| | Per Capita Gross Domestic Product | 3,649 | # TABLE B: PARAGUAY IMPORT STATISTICS Paraguay Import Statistics Commodity: Consumer Oriented Agric. Total Calendar Year: 2009 - 2011 | DtCt | United States Dollars | | | | |-----------------|-----------------------|-----------|-----------|--| | Partner Country | 2009 | 2010 | 2011 | | | World | 282669580 | 372322366 | 453938843 | | | Argentina | 121019181 | 161621978 | 182490863 | | | Brazil | 98672216 | 124254680 | 143002269 | | | Chile | 27042980 | 33492941 | 43367442 | | | United States | 14303655 | 22468351 | 37119935 | | | Greece | 0 | 1186702 | 5260663 | | | Uruguay | 3242639 | 4247300 | 5091734 | | | Bolivia | 1498125 | 3317737 | 4573793 | | | Germany | 1343675 | 2061959 | 3775486 | | | Austria | 1489805 | 2550592 | 3554760 | | | France | 1627111 | 1830367 | 3470703 | | | China | 1818176 | 2612244 | 3095184 | | | Italy | 930897 | 1676005 | 3094897 | | | Mexico | 2202320 | 1512725 | 2541129 | | | Malaysia | 495645 | 1004492 | 2088144 | | | Netherlands | 655236 | 959475 | 1991487 | | | Spain | 1085285 | 1519754 | 1497621 | | | United Kingdom | 21621 | 298305 | 1151158 | |-----------------------|---------|--------|---------| | Switzerland | 837277 | 361222 | 873248 | | Colombia | 1064364 | 903281 | 873047 | | Syria | 342396 | 264695 | 628557 | | Portugal | 209474 | 232533 | 485010 | | Indonesia | 442402 | 453798 | 414638 | | Turkey | 146337 | 28455 | 386784 | | Singapore | 154975 | 222262 | 351103 | | Sri Lanka | 305339 | 252521 | 325867 | | Vietnam | 105452 | 374054 | 322946 | | Korea South | 197571 | 225460 | 293897 | | Japan | 86669 | 173542 | 271575 | | Denmark | 112570 | 314274 | 179884 | | Panama | 11960 | 47402 | 170038 | | Unidentified Country | 466742 | 334226 | 136662 | | Poland | 81009 | 5139 | 133038 | | Peru | 35131 | 414951 | 131741 | | Belgium | 128426 | 178069 | 101546 | | Thailand | 14153 | 192539 | 99320 | | Canada | 63169 | 91963 | 97954 | | Finland | 102580 | 123445 | 94807 | | Ecuador | 72406 | 52849 | 90894 | | Costa Rica | 15747 | 38975 | 80151 | | Lebanon | 66068 | 105717 | 68176 | | Korea North | 1124 | 3516 | 46925 | | Taiwan | 21655 | 19098 | 41673 | | South Africa | 9683 | 20608 | 29193 | | Latvia | 0 | 0 | 16732 | | India | 114101 | 114706 | 10785 | | Hong Kong | 0 | 9749 | 8829 | | Australia | 876 | 1168 | 3651 | | Monaco | 0 | 0 | 2904 | | New Zealand | 55 | 0 | 0 | | Kosovo | 0 | 240 | 0 | | Kyrgyzstan | 0 | 20398 | 0 | | Ireland | 0 | 2348 | 0 | | Bulgaria | 0 | 3004 | 0 | | Czech Republic | 0 | 327 | 0 | | El Salvador | 0 | 4000 | 0 | | Sweden | 0 | 116225 | 0 | | Virgin Islands (U.S.) | 11304 | 0 | 0 | Source: World Trade Atlas Note: These figures reflect data from customs. However, total amount of imports in this report show a difference as Post believes that these numbers (provided by private sources) reflect more accurately the total amount of Paraguayan imports. TABLE C: PARAGUAY IMPORT STATISTICS FROM THE UNITED STATES # Paraguay Import Statistics from the United States Commodity: Consumer Oriented Agric. Total Calendar Year: 2009 - 2011 | United St | | ed States Do | States Dollars | | |--|----------------|--------------|----------------|--| | Description | 2009 2010 2011 | | | | | Group 32 (2012) | 14303655 | 22468351 | 37119935 | | | Beer Made From Malt | 6545712 | 10472094 | 21117610 | | | Food Preparations Nesoi | 4958217 | 7176613 | 9554232 | | | Potatoes, Prepared Etc. No Vinegar Etc, Not Frozen | 103804 | 1535007 | 3085490 | | | Enzymes And Prepared Enzymes, Nesoi | 572893 | 1414155 | 1482388 | | | Bread, Pastry, Cakes, Etc Nesoi & Puddings | 10655 | 24892 | 334501 | | | Nonalcoholic Beverages, Nesoi | 383256 | 79510 | 226455 | | | Sauces Etc. Mixed Condiments And Seasonings Nesoi | 74373 | 201794 | 156128 | | | Dog And Cat Food, Put Up For Retail Sale | 96235 | 46443 | 147499 | | | Cocoa Preparations, Not In Bulk Form, Nesoi | 152161 | 46801 | 142776 | | | Tomato Ketchup And Other Tomato Sauces | 28061 | 70221 | 95474 | | | Juice Of Any Single Fruit/Vegtble Unfermentd Nesoi | 220048 | 96617 | 87077 | | | Chocolate & Othr Cocoa Preps, Not Bulk, Not Filled | 3648 | 0 | 71186 | | | Homogenized Composite Food Prep (Baby Food Etc) | 6054 | 47277 | 61370 | | | Chocolate & Othr Cocoa Preps, Not Bulk, Filled | 11592 | 92033 | 58354 | | | Mustard Flour And Meal And Prepared Mustard | 9024 | 18610 | 45369 | | | Dextrins And Other Modified Starches | 12942 | 21845 | 40101 | | | Sugar Confection (Incl Wh Choc), No Cocoa, Nesoi | 59177 | 95124 | 35655 | | | Lactose & Lactose Syrup Cont 99% More Lactse By Wt | 6020 | 19425 | 34765 | | | Peanuts, Prepared Or Preserved, Nesoi | 6780 | 21776 | 34411 | | | Chewing Gum, Whether Or Not Sugar Coated | 15014 | 34418 | 32798 | | | Potatoes, Prepared Etc., No Vinegar Etc., Frozen | 788681 | 632498 | 23733 | | | Malt Extract; Flour, Meal, Milk Etc Prod Etc Nesoi | 0 | 0 | 23040 | | | Jams, Fruit Jellies, Pastes Etc Nesoi, Nut Pastes | 8714 | 88518 | 23028 | | | Mixtures Of Fruit And/Or Vegetable Juices | 7959 | 2752 | 18935 | | | Veg Nesoi, Veg Mix, Provisionally Pres, Inedible | 4901 | 12164 | 13583 | | | Tea Or Mate Extracts/Essences/Concentrates & Preps | 41792 | 1993 | 12951 | | | Nuts (Exc Peanuts) And Seeds, Prepared Etc. Nesoi | 1402 | 24960 | 12134 | | | Fruit & Edible Plant Parts Nesoi, Prep Etc. Nesoi | 14042 | 27813 | 10666 | | | Pistachios, Fresh Or Dried, Shelled Or Not | 12350 | 486 | 10444 | | | Onions And Shallots, Fresh Or Chilled | 8123 | 11887 | 9718 | | | Pasta, Uncooked, Not Stuffed Etc., Nesoi | 7504 | 8540 | 9705 | | | Vegetables Nesoi, Prep Etc., No Vinegar Etc, Frozn | 661 | 0 | 9129 | | | Fruit Mixtures, Prepared Or Preserved Nesoi | 0 | 109 | 8577 | | | Tomato Paste Etc, Not Prepared With Vinegar Etc. | 0 | 0 | 7964 | | | Soups And Broths And Preparations Therefor | 6599 | 8122 | 7803 | | | Waters, Incl Mineral & Aerated, Sweetnd Or Flavord | 0 | 5078 | 7500 | | | Cheese, Nesoi, Including Cheddar And Colby | 16589 | 4873 | 6559 | | | Wine, Fr Grape Nesoi & Gr Must W Alc, Nov 2 Liters | 0 | 0 | 4500 | | | Beans, Shelled, Prep Etc., No Vinegar Etc, Not Frz | 186 | 2929 | 3571 | | | Coffee Extracts, Essences Etc. & Prep Therefrom | 5960 | 6987 | 3478 | | | Tomato Juice (Dry Weight Content Less Than 7%) | 0 | 60 | 3255 | | | Cashew Nuts, Fresh Or Dried, Shelled | 0 | 1574 | 3147 | | | Cereals (Not Corn) In Grain Form, Prepared, Nesoi | 27922 | 5842 | 3126 | | | Nuts Nesoi, Fresh Or Dried, Shelled Or Not | 0 | 492 | 3042 | |--|-------|------|------| | Yeasts, Active | 1162 | 1232 | 2729 | | Chestnuts, Frsh Or Dried, W/Nt Shelled Or Peeled | 0 | 670 | 2357 | | Mixtures Of Dried Fruits, Nuts, Or Fruits And Nuts | 30479 | 585 | 2345 | | Bulbs, Etc In Growth Or Flower; Chicory | 0 | 0 | 2132 | | Almonds, Fresh Or Dried, Shelled | 0 | 530 | 1950 | | Pasta, Stuffed, Whether Or Not Cooked, Etc. | 0 | 0 | 1671 | | Cookies (Sweet Biscuits) | 5792 | 5839 | 1600 | | Soy Sauce | 371 | 1297 | 1524 | | Pepper Of The Genus Piper, Crushed Or Ground | 874 | 267 | 1491 | | Grapes, Dried (Including Raisins) | 0 | 389 | 1414 | | Fruit, Dried, Nesoi, Ex That Of Heading 0801-0806 | 0 | 1033 | 1370 | | Veg & Mix Prpd/Prsvd Exc Vinegar/Acetic Acid/Sugar | 0 | 0 | 1340 | | Albumin & Albumin Derivatives, Nesoi | 510 | 789 | 1280 | | Coffee Substitutes With Coffee;Coffee Husks,Skins | 2997 | 128 | 1117 | | Guavas, Mangoes And Mangosteens, Fresh Or Dried | 0 | 459 | 1110 | | Mushrooms Prep/Pres Ex By Vinegar/Acetic Acid | 45 | 444 | 962 | | Almonds, Fresh Or Dried, In Shell | 0 | 0 | 800 | | Rusks, Toasted Bread And Similar Toasted Products | 1716 | 0 | 634 | | Sweet Corn, Prepared/Preserved Nesoi, Not Frozen | 92 | 1240 | 582 | | Orange Juice, Other Than Frozen, Sweetened Or Not | 0 | 1610 | 576 | | Beans, Not Shelled, Prep/Pres Nesoi, Not Frozen | 0 | 0 | 525 | | Coffee, Not Roasted, Decaffeinated | 0 | 282 | 499 | | Spices, Nesoi | 110 | 0 | 483 | | Pasta, Prepared Nesoi | 0 | 0 | 483 | | Olives Prep/Pres Ex Vinegar/Acetic Acid Not Frozen | 0 | 0 | 467 | | Homogenized Preparatns Of Fruit (Baby Food Etc) | 0 | 459 | 398 | | Coffee, Roasted, Not Decaffeinated | 842 | 1570 | 390 | | Cherries, Prepared Or Preserved, Nesoi | 0 | 0 | 364 | | Palm Hearts, Prepared Or Preserved Nesoi | 0 | 0 | 300 | | Cherries, Sweet Or Tart, Fresh | 0 | 0 | 298 | | Asparagus, Prepared Or Preserved Nesoi, Not Frozen | 150 | 616 | 261 | | Gingerbread And The Like | 217 | 0 | 256 | | Juice Of Other Single Cirtus Fruit,Nt Frot,Nesoi | 0 | 0 | 256 | | Vanilla Beans | 0 | 0 | 251 | | Apricots, Prepared Or Preserved, Nesoi | 0 | 0 | 192 | | Prepared Etc. Swine Meat, Offal, Etc. Nesoi | 0 | 0 | 184 | | Vinegar & Substitutes For Vinegar From Acetic Acid | 204 | 154 | 183 | | Cucumbers, Gherkins, Prep/Pres Vinegar/Acetic Acid | 625 | 525 | 180 | | Waffles And Wafers | 0 | 543 | 154 | | Grape Juice Of A Brix Value <= 20, Nt Fort W/Vitam | 0 | 0 | 151 | | Cherries, Provisionally Preserved, Inedible | 0 | 0 | 149 | | Cheese Of All Kinds, Grated Or Powdered | 0 | 0 | 142 | | Vegetables, Nesoi, Fresh Or Chilled | 0 | 15 | 142 | | Grapefruit Juice,Brix Value <=20,Nt Fort W Vitamin | 0 | 0 | 138 | | Peaches, Prepared Or Preserved, Nesoi | 0 | 491 | 129 | | Grape Juice, Nesoi,Nt Fortified With Vitamins/Min | 0 | 6300 | 118 | | Grapefruit Juice, Nesoi, Nt Fortorified W Vitamins | 0 | 0 | 105 | | Strawberries, Prepared Or Preserved Nesoi | 0 | 0 | 100 | | Garlic, Fresh Or Chilled | 0 | 88 | 98 | | | + | 0 | | | Flour And Meal Of Potatoes | 0 | _ | 85 | | Potatoes Uncookd/Cooked By Boiling In Water, Frozn | 0 | 0 | 73 | |--|-------|-------|----| | Onions, Dried (Powder Etc), Not Further Prepared | 180 | 0 | 60 | | Cinnamon & Cinnamon-Tree Flowers, Crushd Or Ground | 143 | 46 | 59 | | Vegetble Prodcts (Inc Unrt Chicory Rt) Edible Neso | 0 | 0 | 51 | | Margarine, Excluding Liquid Margarine | 82 | 0 | 0 | | Prepared Etc. Poultry Meat, Except Turkey, Nesoi | 848 | 0 | 0 | | Fruit Nesoi & Nuts, Sweetened Etc Or Not, Frozen | 0 | 27 | 0 | | Coffee, Roasted, Decaffeinated | 317 | 0 | 0 | | Vegetables Nesoi & Mixtures, Dried, No Furth Prep | 482 | 0 | 0 | | Leeks & Other Alliaceous Vegetables, Fresh, Chilld | 803 | 0 | 0 | | Beans (Vigna Spp., Phaseolus Spp.) Fresh Or Chilld | 4 | 0 | 0 | | Leguminous Vegetables, Nesoi, Fresh Or Chilled | 0 | 5 | 0 | | Asparagus, Fresh Or Chilled | 0 | 24 | 0 | | Turkeys, Not Cut In Pieces, Frozen | 0 | 789 | 0 | | Mlk/Cream Cnctrd Nt Swtn Pwd/Oth Solids Ov 1.5% Fa | 0 | 15 | 0 | | Products Of Natural Milk Constituents, Nesoi | 0 | 7170 | 0 | | Lactose In Solid Form And Lactose Syrup, Nesoi | 0 | 11027 | 0 | | Cocoa Powder Cont Added Sugar Or Other Sweetening | 0 | 16104 | 0 | | Prep Food, Swelling/Roasting Cereal/Cereal Product | 8903 | 5800 | 0 | | Prep Food From Unroasted Cereal Flakes/Mixtures | 0 | 5040 | 0 | | Vegt/Fruit/Nuts Etc Nesoi Prep/Pres By Vinegar Etc | 516 | 0 | 0 | | Mushrooms, Nesoi, Prep/Pres Other Than By Vinegar | 0 | 1800 | 0 | | Homogenized Vegetables (Baby Food Etc), Not Frozen | 0 | 4010 | 0 | | Pineapples, Prepared Or Preserved Nesoi | 0 | 252 | 0 | | Pears, Prepared Or Preserved, Nesoi | 0 | 55 | 0 | | Apple Juice, Nesoi,Nt Fortified W Vitamins, Unferm | 0 | 864 | 0 | | Coffee Extracts/Essences/Concentrates \$ Prep | 0 | 328 | 0 | | Fermented Beverages Nesoi (Cider, Perry, Mead Etc) | 16142 | 25108 | 0 | | | | | | Source: World Trade Atlas